EPICS Automation Kay Kasemir, SNS/ORNL June 2014 # **Control System** .. should support automated control. How can EPICS do this? # **Monitoring, Supervisory Control** # IOC record(ai, "sensor") field(DTYP, "SensorXYZ") field(INP, "@bus1 signal2") field(SCAN, "1 second") record(ao, "voltage") field(DTYP, "PowerSupplyABC") field(OUT, "@bus2 signal4") field(SCAN, "Passive") Channel Access 'monitor' Channel Access 'put' #### **Automation via Records on IOC** ## IOC record(ai, "sensor") field(DTYP, "SensorXYZ") field(INP, "@bus1 signal2") field(SCAN, "1 second") record(calcout, "control voltage") field(INPA, "sensor CP") field(CALC, "A<10?5:0")</pre> field(OUT, "voltage PP") record(ao, "voltage") field(DTYP, "PowerSupplyABC") field(OUT, "@bus2 signal4") field(SCAN, "Passive") Data flow driven, periodic, steady-state control: - 1. Read inputs - 2. Compute desired outputs - calc, calcout records - 3. Write outputs #### Distribute Records onto different IOCs Channel Access # record(ai, "sensor") { field(DTYP, "SensorXYZ") field(INP, "@bus1 signal2") field(SCAN, "1 second") ... record(ao, "voltage") { field(DTYP, "PowerSupplyABC") field(OUT, "@bus2 signal4") field(SCAN, "Passive") ... Almost no additional work! Anticipate network issues; see 'MS', 'IVOA' #### **Automation via State Machine** ``` record(ai, "sensor") { field(DTYP, "SensorXYZ") field(INP, "@bus1 signal2") field(SCAN, "1 second") ... record(ao, "voltage") { field(DTYP, "PowerSupplyABC") field(OUT, "@bus2 signal4") field(SCAN, "Passive") ``` "Sequencer", "State Notation Language": Event driven, on-demand, stateful # **Automation via Scripts** # record(ai, "sensor") Channel Access Tempting, but record(ao, "voltage") - Error Handling? - caget? Monitor! - caput? Connect once, then re-use the connection! #!/usr/bin/env python time.sleep(1.0) import time while True: from epics import caget, caput sensor = caget("sensor") caput("voltage", voltage) voltage = 5 if sensor < 10 else 0</pre> - Handle disconnects, re-connects - Should have 'console', run under procServ - IOC has shell; Calc record has CALC, SCAN, INPA, ... - Long-term maintenance of "Fred's script"? ## CSS 'BOY' Examples: - Check allowed values - What if other CA client writes to PV? Use DRVH, DRVL, calc records, .. to perform check on IOC - Start threads for automation scripts - What if users open multiple user interfaces? - What if GUI crashes (which is more likely than IOC)? Keep user interface as just that! I'm going to finish in 3 seconds... #### **Automation with EPICS** #### Records - Steady-data, data flow driven operations - Continuous: Read input, compute, write output - Limited conditional processing: calcout.OOPT ### State Notation Language - On-demand, event driven - Stateful: In State X, if Y happens, ... ## Scripts - Useful for "I need this just once, but I need it now" - Permanent "Python IOCs" require effort similar to IOCs